BEFORE THE COPYRIGHT ROYALTY TRIBUNAL Washington, D.C. 20036 # ORIGINAL NOV 17 1989 In the Matter of Distribution of 1987 Cable Royalty Fund Docket No. CRT-89-2987CD ### REBUTTAL CASE OF THE SETTLING DEVOTIONAL CLAIMANTS John H. Midlen, Jr. 3238 Prospect Street, N.W. Washington, D.C. 20007 Counsel for Old Time Gospel Hour Grover C. Cooper Clifford M. Harrington Barry H. Gottfried Fisher, Wayland, Cooper & Leader 1255 23rd Street, N.W. Suite 800 Washington, D.C. 20037 Counsel for The Christian Broadcasting Network, Inc. W. Thad Adams, III 2180 First Union Plaza 301 S. Tryon Street Charlotte, North Carolina 28282 Counsel for The Inspirational Network LAW OFFICES #### FISHER, WAYLAND, COOPER AND LEADER 1255 TWENTY-THIRD STREET, N.W. SUITE 800 WASHINGTON, D. C. 20037-1125 TELEPHONE (202) 659-3494 WRITER'S DIRECT NUMBER IN LOS ANGELES: IOO WILSHIRE BOULEVARD SUITE IOOO SANTA MONICA, CA 9040I-II98 TELEPHONE (213) 451-4430 BEN S. FISHER (1890-1954) CHARLES V. WAYLAND (1910-1980) TELECOPIER DC: (202) 296-6518 Telecopier LA: (213) 451-1423 MCI MAIL: FWCLDC BEN C. FISHER GROVER C. COOPER MARTIN R. LEADER RICHARD R. ZARAGOZA CLIFFORD M. HARRINGTON JOEL R. KASWELL JOHN O. HEARNE KATHRYN R. SCHMELTZER DOUGLAS WOLOSHIN BRIAN R. MOIR DAVID D. OXENFORD BARRY H. GOTTFRIED ANN K. FORD LARRY A. BLOSSER BRUCE D. JACOBS ELIOT J. GREENWALD CARROLL JOHN YUNG JOHN JOSEPH MCVEIGH BARRIE D. BERMAN JOHN K. HANE III* BRUCE F. HOFFMEISTER SARI E. GREENBERG MICHELLE N. PLOTKIN SCOTT R. FLICK* A. DAVID ZALTAS FRANCISCO R. MONTERO LISA C. WILSON* JOSEPH PAUL RUBIN* *NOT ADMITTED IN D.C. November 17, 1989 Mario F. Aguero, Acting Chairman Copyright Royalty Tribunal, Room 450 1111 20th Street, N.W. Washington, D.C. 20036 Re: CRT Docket No. 89-2-87CD Dear Chairman Aguero: Transmitted herewith to the Tribunal are one (1) original and five (5) copies of the "Rebuttal Case of the Settling Devotional Claimants" in the Phase II Devotional case. If you have any questions regarding this filing, please do not hesitate to contact the undersigned. Very truly yours, Barry H. Gott fried BHG/wp Enclosure 2050-023 #### REBUTTAL TESTIMONY OF DAVID W. CLARK In my direct testimony to the Tribunal, I showed that the "starting point" for any award in this proceeding based on the study repeatedly used by the Tribunal in Phase II, the "Special Nielsen Study," is 100% to the Settling Devotional Claimants and 0% to Christian Television Corporation, Inc. ("CTC"). I acknowledged, however, that CTC's devotional programs were carried on distant signals in 1987 by an insignificant number of small cable systems. I proposed a nominal award to CTC of, say, \$100, to reflect CTC's insignificant portion of the total universe of syndicated devotional programs viewed on distant signals. On the basis of the data presented by CTC in its direct testimony, we see no reason for modifying our view that CTC is entitled to only a nominal award. In summarizing the basis for CTC's claim for fifteen percent (15%) of the devotional royalties, Mr. Kennedy stated: [CTC] would receive an award of fees generated, or a percentage of that, which would be roughly 4.5 or 5 percent... of the total fees generated.... Then there is the unclaimed portion of the fund.... [CTC would get] roughly 5 percent for unclaimed funds, and then another 5 percent for each of the five criteria, is what we're basing our claim on. (Tr. 224-226.) In my rebuttal testimony, I want to show that none of Mr. Kennedy's claims has any merit -- CTC has not shown entitlement to more than a nominal share of the Devotional royalties. #### CTC's Claim Based on Fee Generation The first element of CTC's claim is based on a time-based "fee generation" analysis. The Tribunal has repeatedly rejected using such an analysis as the basis for an award. In its 1983 proceeding, for example, the Tribunal held: "We again reject any time-based formula, for, as we have said, they only serve to distort any marketplace analysis." 51 Fed. Reg. 12813 (emphasis supplied). CTC has not presented any evidence to show that the CRT was wrong to reject a "time-based" formula. Moreover, assuming for the sake of argument that the Tribunal were to reverse itself, the Larson data on which CTC bases its claim does not provide any basis for the Tribunal to make a time-based "fee generation" award to the respective claimants. I understand that in cross-examination, counsel for the Settling Devotional Claimants showed that there were grave problems in the accuracy of the Larson data used by CTC. Because of these inaccuracies, the Tribunal could not rely on the data to make a time-based "fee generation" award. I want to focus on a different problem with CTC's "analysis," however -- even if it were accurate it would be useless to the Tribunal because it shows nothing about the relative value of CTC's programs and the programs of the Settling Devotional Claimants. CTC has concocted a "statistic" purporting to show that the Larson report justifies a 5% award. The "statistic" is that CTC's programs generated 5.65% of the royalties that were generated by the cable systems which actually carried CTC's programming in 1987. This is a total <u>non sequitor</u> -- this "statistic" has absolutely no bearing on the relative value of the various claimants' programs and is useless in arriving at a determination concerning the relative value of programming. The systems which carried CTC's programs represent a small fraction of the total universe of systems which carried devotional programs in 1987. Therefore, the 5.65% "statistic" is meaningless when compared to the total universe. In order to show graphically that CTC's "statistic" is totally irrelevant, I would ask the Tribunal to focus on two hypothetical stations, WXXX and KYYY. Suppose that 90% of the programs broadcast by WXXX (measured by time) are syndicated devotional programming produced by that station. Suppose further that WXXX is carried as a distant signal by one cable system, Acme Cable, and that Acme Cable carries one distant signal, WXXX. Then the figure for WXXX comparable to the 5.65% figure used by CTC would be 90% -- WXXX's devotional programs generate 90% of the royalties that are generated by the cable systems which actually carry WXXX. (A table for WXXX parallel to CTC's Exhibit 6 (from which the 5.65% statistic is derived) is included in this case as Settling Devotional Exhibit R-2.) Now, assume that our other hypothetical station, KYYY, also has programming fare which is 90% station-produced devotional programming, measured by time. KYYY is also carried as a distant signal by one cable system, Beta Cable, which carries one distant signal, KYYY. The figure for KYYY comparable to the 5.65% figure for CTC would also be 90% -- KYYY's devotional programs generate 90% of the royalties that are generated by the cable systems which actually carry KYYY! (A table for KYYY parallel to CTC's Exhibit 6 is included in this case as Settling Devotional Exhibit R-3.) Does this mean that WXXX should get 90% of the Devotional royalties and KYYY should also get 90% of the Devotional royalties? This is obviously nonsensical and shows graphically why CTC's figure is useless -- it has nothing whatsoever to do with the relative marketplace value of each claimant's programs. To further illustrate that CTC's "statistic" is useless, we can assume that in 1987 Acme Cable paid only \$28 in royalties while Beta Cable paid \$10,000. Under CTC's "analysis" this difference in fee generation becomes irrelevant! WXXX and KYYY would somehow be entitled to an equal percentage of the total royalties because each station is "responsible" for an equal percentage (90%) of the royalties generated by the systems on which it is carried: and this would be so even if WXXX were carried on systems paying a small fraction of the royalties paid by systems carrying KYYY. Similarly, CTC's analysis suggests that CTC would somehow be entitled to an equal percentage of the total royalties with any other claimant that was "responsible" for 5.65% of the royalties generated by the systems on which its programs were carried -- even if those systems generated \$100,000,000 in royalties!! This is a completely unacceptable conclusion and shows again that CTC's 5.65% statistic is useless as a measure of the relative value of various claimants' programs. As a final step toward illustrating that the "statistic" used by CTC is meaningless, we can continue to suppose that Acme Cable generates \$28 in royalties and further assume that total Devotional royalties are \$1,390,000. Using CTC's "analysis," the fact that WXXX generates \$25.50 in royalties (90% of the total \$28 royalties generated by Acme Cable) would somehow translate into an entitlement to 90% of the entire royalty fund, or How does generation of \$25.20 entitle WXXX to \$1,251,000. \$1,251,000? It doesn't. The percentage of royalties on systems that actually carry a program has nothing to do with an entitlement to a percentage of the entire royalty fund. CTC's figure of 5.65% thus has nothing to do with a 5% entitlement -- or any particular entitlement -- to the entire fund. CTC has shown nothing about the relative value of its programs, compared to those of the Settling Devotional Claimants, and the Tribunal therefore has no useful information for its determination. These hypothetical situations may appear somewhat unrealistic. But the lesson they teach is real and indeed crucial. In order for the Tribunal to make its awards, it must have a basis for comparing the marketplace value of CTC's programs with the marketplace value of programs produced by the Settling Devotional Claimants. CTC's 5.65% "statistic" has nothing whatsoever to do with such a comparison and should therefore be completely disregarded by the Tribunal. #### A Comparison of Time-Based Fee Generation As I noted above, the Tribunal has repeatedly rejected time-based formulas, and CTC has not presented any evidence on the basis of which
the CRT could now reverse itself. However, in an effort to present <u>some</u> comparative time-based data, the Settling Devotional Claimants have asked the Cable Data Corporation ("CDC") to perform an identical study of their programs as CDC performed for CTC. I understand that CDC's data may be gravely flawed and I do not recommend it to the Tribunal as a basis for its decision — my goal here is only to give the Tribunal some sense of what a comparison might indicate. (One might say that what we have done is to "compare apples with apples" — to show what a time-based comparison yields using imperfect data for all parties.) The details of this study will be presented in the testimony of Christina Moldenhauer. The general results of the comparative study are as follows: - Without any consideration of the programs of Oral Roberts, In Touch, Multimedia or the stations represented by NAB -- i.e. focusing only on CBN, Old-Time and Inspirational -- the Settling Devotional Claimants "generated" \$1,473,366.90 in 1987 royalties. If the programs of claimants with whom we have settled were included, this total would necessarily increase. - If this total is compared to CTC's generation of \$13,073.55 (as re-calculated by Ms. Moldenhauer), then CTC would be responsible for .0088 (.88%) of the total devotional royalties generated by CBN, Old Time, Inspirational and CTC together. This .88% figure would <u>decrease</u> if the programs of Oral Roberts, ITM, Multimedia, and the stations represented by NAB were also included in the study. - believe is proper, to deduct fees attributable to carriage of WCLF by the Lakeland, Florida cable system -- fees that the cable system was unwilling to pay -- then CTC is responsible for .003568 (.36%) of the total devotional royalties generated by CBN, Old Time, PTL and CTC together. Again, this percentage would decrease if the programs of claimants such as Oral Roberts were included. CTC therefore generates something less than one half of one-percent (indeed less than .36%) of the royalties generated collectively by CBN, Old Time, PTL, Oral Roberts, ITM, Multimedia, the stations represented by NAB, and CTC. - The study presented by CTC in its own direct case shows that none of the cable systems which carry stations on which CTC's program appear pay any 3.75 royalties. Using CTC's methodology, CTC is therefore entitled to \$0 in such royalties. By contrast, the data we obtained from CDC shows that CBN, Old Time and PTL programs generated more than \$320,000 in 3.75 royalties from carriage on just a small sample of five (5) stations. Based on these comparative numbers, and using CTC's own time-based "fee generation" model, we therefore believe that the Tribunal would need to award something <u>less</u> than the following amount to CTC: 0.36% of the Basic Devotional royalties 0% of the 3.75% Devotional royalties Such an award would approach the nominal award that we originally proposed for CTC and fully justifies our view that CTC's programs are an "insignificant" portion of the total universe of syndicated devotional programs viewed on distant signals. In summary, we still believe that the CRT should use the "starting point" it has repeatedly endorsed in the past, the "Special Nielsen Study." Based on that starting point, we still believe that the appropriate award to CTC is \$100, with the remainder of the Devotional royalties awarded to the Settling Devotional Claimants and those with whom they have reached confidential settlements. But even if the CRT were now to adopt a time-based "fee generation" model, CRT would be entitled to less than one-half of one percent of the basic fund, and to 0% of the 3.75 fund. #### The "Unclaimed" Funds CTC apparently claims an additional 5% of the royalties because there are "unclaimed" funds. This claim should be summarily rejected: it is based on a radical misunderstanding about the Tribunal's task and procedure in a Phase II proceeding. In the 1983 proceeding, the Tribunal held: In Phase II, the Tribunal only attempts to appraise the <u>relative</u> worth of the works represented by the claimants before it. In making such an assessment, <u>we eliminated from consideration the Nielsen data for unclaimed works, and arrived at a new "starting off point".... We then made our comparative analysis based on the entire record, as we have done in every distribution proceeding.</u> 51 Fed. Req. at 12817 (1986) (emphasis supplied). Thus, the task in this Phase II Devotional hearing is to appraise the relative worth of CTC as against the other copyright owners who have actually filed claims -- i.e. as against the Settling Devotional Claimants and those with whom they have reached confidential settlements. Once this appraisal of relative worth is made, the entire fund is then allocated according to the appraisal. There are no "additional" awards, to CTC or anyone else, because of "unclaimed" funds Application of these principles to this Phase II Devotional proceeding yields the following result. The "Special Nielsen Study" shows that relative worth of CTC's programs is nominal, as compared with the collective worth of the programs of the Settling Devotional Claimants. CTC is therefore entitled to a nominal portion of the entire fund. If the Tribunal were to adopt a time-based "fee generation" approach, then the relative worth of CTC's works, compared to the other works before the Tribunal, is something less than .36% of the basic royalties, and 0% of the 3.75 royalties. CTC would therefore receive less than .36% of the entire basic fund and 0% of the entire 3.75 fund. CTC is incorrect, under binding CRT precedents, to assert that it is entitled to an "additional" or "supplemental" award because of unclaimed funds. 51 Fed. Req. at 12817 (1986). No claimant is entitled to such a "bonus" -- neither CTC, nor CBN, nor Old Time, nor Inspirational, nor Oral Roberts, nor Multimedia, nor ITM, nor any of the stations represented by NAB. #### Funds for the Five Criteria We are frankly mystified by CTC's argument that it should somehow get 1% of the funds for "each of the five criteria." The Tribunal has never allocated "points" or "awards" for making a showing under a particular criterion. Indeed, we do not see how the Tribunal could logically do so. To illustrate graphically that CTC's approach must be rejected, we can return to our hypothetical producer of devotional programs, WXXX. No doubt WXXX's productions are high quality devotional programs. Does this mean that WXXX gets 1% of the fund for the "quality" criterion? What if there are hundreds of stations like WXXX and numerous producers like CTC? Does each get a 1% award for "quality?" More than 100% would be awarded for quality alone! The problem at essence is the same difficulty that arose with CTC's fee generation study -- CTC's approach does not permit the Tribunal to appraise the relative worth of the works represented by the claimants before it and is therefore useless for the CRT's determination. While discussing the criteria, I should comment briefly on CTC's claim that it suffers some special "harm" as the result of distant carriage of stations on which its programs appear. CTC argues that it suffers some peculiar "harm" resulting from "loss of revenues" which it could get from direct mailing to markets where it is carried as a distant signal. Insofar as I understand this argument, I believe it is meritless. 1/ In order to show graphically the flaws in CTC's argument, I want to return once again to our hypothetical producer of devotional programming, WXXX. WXXX is carried as a distant signal, the Tribunal will recall, on Acme Cable. Let us suppose that Acme Cable is located in White Sulphur Spring, West Virginia. CTC's argument of "harm," as applied to Acme Cable, is that WXXX somehow suffers "harm" because it "cannot" do direct-mailing into White Sulphur Springs and therefore "loses" contributions from its residents. This makes no sense. First of all, WXXX is certainly in a better position to get contributions in White Sulphur Springs than it would be if WXXX could not be viewed there at all. Distant carriage into White Sulphur Springs is I understand that Ann K. Ford's testimony to the Tribunal in this rebuttal case will show that CTC suffers no harm from distant carriage of its programs -- not even the "loss of control" which other producers of devotional programs suffer. Indeed, I understand that Ms. Ford will testify that CTC has abandoned its copyrights by surrendering its programs to the public, and therefore is entitled to no award at all. therefore a <u>benefit</u> to WXXX -- it gets more contributions than it would otherwise. Thus, what CTC's argument shows at most is that WXXX suffers "lost potential benefits": WXXX might get even <u>more</u> contributions if it sent direct mail into White Sulphur Springs. Returning from our hypothetical station to CTC itself, CTC does not suffer "harm" from its "inability" to do direct mailing. Rather, CTC's argument shows, <u>at most</u>, that while CTC benefits from carriage on distant signals, it might benefit even <u>more</u> under different circumstances. I believe, however, that even this claim of "lost potential benefit" is without merit. To see why it is necessary only to ask: why can't WXXX (or CTC) do direct mailing into White Sulphur Springs? The short answer is: no good reason. If WXXX (or CTC) wants to gain the additional "potential benefit" of direct-mailing into a market in which it is carried as a distant signal, then there is absolutely no reason it cannot do so. CTC's argument is apparently that it could not do directmailing in 1987 because it did not know where it was carried as a distant signal in that year. But this lack of knowledge was CTC's own doing. All that CTC needed to do to insure that it knew where it was carried was to require a license or agreement from stations that wanted to carry its programs. CTC would then have known what
stations carried its programs -- to learn where it was carried as a distant signal, CTC would then have had numerous resource tools available to it, such as Nielson and Aribtron reports. CTC now apparently admits that it did not require licenses from stations in 1987 and argues that it therefore did not know where it was carried as a distant signal. This lack of knowledge was CTC's own doing -- it is silly for CTC to lodge a claim for "bonus" royalties because of its own failure to take steps to maximize its benefit. In sum, CTC's argument does not show any "special" harm. Rather, CTC has shown merely that it did not maximize the potential benefits of carriage of its programs on distant signals because it did not require licenses in 1987 from broadcast stations that showed its programs. CTC's lack of knowledge was its own doing, however, and surely provides no basis whatsoever for a bonus award from the Tribunal. #### DECLARATION I, David W. Clark, declare under penalty of perjury that the foregoing rebuttal testimony for the Settling Devotional Claimants is true and correct to the best of my knowledge and belief. David W. Clark #### 1987 FEE GENERATION BY WXXX | <u>Station</u> | Total Fees
<u>Generated</u> | Program % WXXX | Fee Generation by WXXX Programs | |----------------|--------------------------------|----------------|---------------------------------| | wxxx | \$28 | 90.0 | \$25.50 | PERCENTAGE OF FEES GENERATED BY WXXX PROGRAMMING: $\frac{\$25.50}{\$28.00} = 90.00$ PERCENTAGE OF PROGRAM CONTENT ON STATIONS CARRIED BY FORM 3 DISTANT SYSTEMS AVERAGED: 90.0% #### 1987 FEE GENERATION BY KYYY Total Fees Program % Fee Generation by KYYY Programs KYYY \$10,000 90.0 \$9,000 PERCENTAGE OF FEES GENERATED BY KYYY PROGRAMMING: $\frac{\$9,000}{\$10,000} = 90.0\%$ PERCENTAGE OF PROGRAM CONTENT ON STATIONS CARRIED BY FORM 3 DISTANT SYSTEMS AVERAGED: 90.0% #### REBUTTAL TESTIMONY OF CHRISTINA MOLDENHAUER I am a legal assistant with Fisher, Wayland, Cooper & Leader ("Fisher Wayland). I will testify about the procedures used in comparing the time-based "fee generation" in 1987 of CTC with the time-based fee generation in that year by the Settling Devotional Claimants. ### I. The Fee Generation Report for the Settling Devotional Claimants CBN, Old-Time and Inspirational provided Fisher Wayland with lists of broadcast stations on which their programs appeared during the first half of 1987 and during the second half of 1987. We forwarded a combined list of these stations to the Cable Data Corporation ("CDC"). CDC then provided us with a report showing the total "fees generated" by distant carriage of each of the stations in 1987-1 and in 1987-2. CDC was instructed to use the same method to determine the "fees generated" as it had earlier used in generating its report for the Christian Television Corporation ("CTC"). Using the CDC data, I then prepared the time-based fee generation report which is attached hereto as Settling Devotional Claimants' Rebuttal Exhibit No. R-5. The information about the number of program hours per week for programs produced by CBN, Old Time and Inspirational's predecessor, PTL, was obtained from a responsible person with each of these claimants. The informa- tion about the number of <u>overall</u> station hours per week was obtained, where available, from the Directory of Religious Broadcasters. In a few cases, information about a station's program week was obtained directly from a station's management. In cases where we had no information, we made the assumption that would result in the most conservative estimate of the "fees generated" by CBN, Old Time and PTL: we assumed that these stations operated 168 hours per week (24 hours a day for 7 days a week). If any of these stations operated for fewer hours each week in 1987 -- as is extremely likely -- then we have <u>underestimated</u> the "fees generated" by CBN, Old Time and PTL. The study resulted in the following "fees generated" by the programs of CBN, Old Time and PTL: 1987-1: \$ 707,762.24 1987-2: 765,604.67 TOTAL: \$1,473,366.90 #### II. The "Fee Generation" Report for CTC In order to make a comparison between the \$1,473,366.90 generated by the Settling Devotional Claimants and the "fees generated" by CTC's programs, I re-computed the fee generation reported by CTC in Exhibit 6 of its direct case. The results of my re-computation are contained in Settling Devotional Claimant's Rebuttal Exhibit No. R-6, attached hereto. According to my calculation, the total amount of fees generated by the programs of CTC in 1987-1 and 1987-2 was \$13,073.55. I made the following changes in CTC's Exhibit 6 in doing this re-computation: - 1) I <u>increased</u> the total fees generated by the stations carrying CTC's programs by using the new data provided to us by CDC. (The only exception was KTBW, for which CDC had not provided us with new data. I continued to use CTC's figure of \$2,187 in fees generated by KTBW.) I made this increase because I did not want CTC to be underestimated, either because it had used lower figures from an earlier CTC report or because it had lowered its figures by focusing only on Form 3 systems. - 2) I changed the <u>percentage</u> of CTC programs on various stations based on my verification of the two factors used to determine this percentage. First, I recalculated the number of CTC Program hours per week by using data from CTC's own Exhibit 12. (My calculations are shown in Settling Rebuttal Exhibit R-7, attached hereto.) Second, I recalculated the <u>overall</u> hours per week on each in CTC's Exhibit 6 by consulting the Directory of Religious Broadcasters. In some cases I verified the information about total station hours with the stations themselves. ### III. Comparison of CTC with the Settling Devotionals I then calculated the percentage of royalties generated by CTC as a percentage of the royalties generated by CTC, CBN, Old Time and PTL. CTC generated .88% of the royalties. On Mr. Gottfried's instructions, I re-calculated the percentage of royalties generated by CTC as follows. I sub- tracted from the total station fees generated by CTC, 93.15% of the royalties reported by CDC as generated by WCLF. That is, I subtracted \$31,191 from the \$33,483 "generated" by WCLF. (I understand that this represents the share of royalties reported as paid for WCLF by the Lakeland Cable System. I also understand that there was something peculiar about this carriage or the "payment" but I do not know the details.) Keeping everything else constant, this re-calculation reduced the total fees generated by CTC to \$5275.80. (My calculations are shown in Exhibit R-8.) I used this new figure and re-calculated the percentage of royalties generated by CTC as a percentage of the total royalties generated by CTC, CBN, Old Time and PTL (\$1,478,642.70). CTC generated .36% of the royalties. #### IV. The 3.75 Royalties In addition to the above study, I also asked CDC to provide me with data concerning 3.75 royalties generated by five (5) selected stations in 1987. I then generated a time-based study of 3.75 royalties generated by the Settling Devotional Claimants on these stations. The results of my study are contained in the attached Settling Devotional Claimants Rebuttal Exhibit No. R-9. It shows a total of \$320,308.62 in 3.75 fees generated on the five stations. #### **DECLARATION** I, Christina Moldenhauer, declare under penalty of perjury that the foregoing rebuttal testimony for the Settling Devotional Claimants is true and correct to the best of my knowledge and belief. Christina Moldenhauer ### SETTLING DEVOTIONAL CLAIMANTS REBUTTAL EXHIBIT NO. R-5 1987-1 | 1 | a | R | 7 | _ | 2 | |---|---|---|---|---|---| | | J | v | , | _ | 4 | | | | | | 1987-1 | | | 1987-2 | | | | | |--------------|--|--|--------------------------------|---|------------------------------|--|--|--------------------------------|---|------------------------------|--| | Station | Location | CBN, PTL,
OTGH
Program
Hours/Wk | Overall
Station
Hours/Wk | Percent
CBN, PTL
OTGH
Programs | Station
Fees
Generated | CBN, PTL,
OTGH
Fees
Generated | CBN, PTL,
OTGH
Program
Hours/Wk | Overall
Station
Hours/Wk | Percent
CBN, PTL
OTGH
Programs | Station
Fees
Generated | CBN, PTL,
OTGH
Fees
Generated | | KAAL | Austin, MN | 5 | 168 | 3.0% | \$2,484.00 | \$73.93 | 5 | 168 | 2.98% | \$616.00 | \$18.33 | | KADN | Lafayette, LA | _ | | | AC 453 AA | **** | 5 | | | \$2,277.00 | \$67.77 | | KAME | Reno, NV Little Rock, AR Oklahoma City, OK Spokane, WA San Francisco, CA Cape Giraideau, MO Albion, NE Los Angeles, CA Tacoma, WA Modesta, CA Dallas, TX Springfield, MO | 5
1 | 168 | | \$6,457.00 | \$192.17 | 5 | | | \$6,235.00
\$28,201.00 | \$185.57 | | KATV | Little Rock, AR | 1 | . 168 | 0.6% | \$27,598.00 | \$164.27 | 1 | 168 | | \$28,201.00 | \$167.86 | | KAUT | UK lanoma City, UK | 10 | 1.00 | 7 10 | to c20 00 | t+00 0C | 5 | 168 | | \$2,001.00 | \$59.55 | | KAYU | Spokane, WA | 12 | 168 | | \$2,672.00 | | 6 | | | \$103.555.00 | \$3,698.39 | | KBHK | San Francisco, LA | Ī | 168 | | \$173,561.00 | \$1,033.10 | 1 | 168 | | \$204.591.00 | \$1,217.80 | | KBSI | cape Giraideau, MU | 5 | 168 | | \$2,330.00 | \$69.35 | 5 | 168 | 2.98% | \$2,467.00 | \$73.42 | | KCAN | Albion, NE | b | 168 | | \$761.00 | \$27.18 | | 100 | | h 000 00 | **** | | KCOP | Los Angeles, CA | 1 | 168 | | \$102,915.00 | | 1 | | | \$111,356.00 | \$662.83 | | KCPQ | lacoma, wa | 5 | 168 | | \$31,055.00 | \$924.26 | 7 | | | \$33,615.00 | \$1,400.63 | |
KCSÓ | Modesta, LA | 11 | . 168 | | \$8,850.00 | \$579.46 | 6 | | | \$10.262.00 | \$366.50 | | KDAF | Dallas, IX | 1
16 | 168 | | \$5,388.00 | \$32.07 | 1 | | | \$6,520.00 | \$38.81 | | NULU | opiningi ietu, no | 10 | 100 | | \$664.00 | \$63.24 | 11 | | | \$675.00 | | | KDFI
KDLT | Dallas, TX
Mitchell, SD | 7
10 | | | \$8,239.00 | \$343.29
\$154.13 | 6 | 168 | 3.57% | \$9,193.00 | \$328.32 | | KDNL | St. Louis, MO | 10 | | | \$1,996.00
\$4,920.00 | \$292.86 | 10 | 160 | E 0.F0. | fr 407 00 | £207 00 | | KDOC | Anaheim, CA | 10 | 100 | 0.0% | \$4,920.00 | \$292.00 | 10
5 | | | \$5,497.00
\$24,459.00 | \$327.20
\$727.95 | | KEZI | Eugene, OR | 7 | 168 | 4.2% | \$2,728.00 | \$113.67 | 6 | | | \$2,779.00 | \$727.95
\$99.25 | | KFCB | Concord, CA | 8 | | | \$13,393.00 | \$850.35 | 8 | | | \$2,779.00 | \$99.25
\$1 600 02 | | KFTY | Santa Rosa, CA | 6 | | | \$15,404.00 | | 6 | | | \$16,389.00 | \$1,690.92
\$585.32 | | KFVS | Cape Giraideau, MO | | | | \$1,941.00 | \$11.55 | 1 | | | \$2,476.00 | \$14.74 | | KGMC | Oklahoma City, OK | 2 | | | \$458.00 | \$5.45 | 2 | | | \$513.00 | \$6.11 | | KGSW | Albequerque, NM | 11 | | | \$11,939.00 | | 2 | 168 | | \$9,498.00 | \$0.00 | | KGTV | San Diego, CA | 1 | | | \$17,788.00 | | 1 | | | \$19,283.00 | \$114.78 | | KHAS | Hastings, NE | - | . 100 | 0.00 | Ψ17,700.00 | \$103.00 | 5 | | | \$805.00 | \$30.26 | | KHJ | Los Angeles, CA | 5 | 140 | 3.6% | \$244,137.00 | \$8,719.18 | 5 | | | \$257,835.00 | \$9,208.39 | | KHTV | Houston, TX | 6 | 168 | | \$27,392.00 | | . 5 | | | \$34,937.00 | \$1,039.79 | | KICU | San Jose, CA | 11 | | | \$116,165.00 | \$7,606.04 | 6 | | | \$270,027.00 | | | KIMT | Mason City, IA | 5 | | | \$2,484.00 | \$73.93 | · · | 200 | 0,0,, | 42.0102.100 | 401010102 | | KITN | Minneapolis, MN | 10 | | | \$938.00 | \$55.83 | 5 | 168 | 2.98% | \$11,733.00 | \$349.20 | | KIVI | Nampa, ID | 1 | | | \$734.00 | | ĭ | | | \$767.00 | | | KJTL | Wichita Falls, TX | 10 | | | \$2,740.00 | \$163.10 | 10 | | | \$3,091.00 | \$183.99 | | KLJB | Davenport, IA | | | | ,, | 7 | 11 | | 8.06% | \$2,396.00 | \$193.08 | | KLST | San Angelo, TX | 1 | . 168 | 0.6% | \$161.00 | \$0.96 | ī | | | \$158.00 | \$0.94 | | KMEG | Sioux City, IA | 5 | | | \$999.00 | \$29.73 | 5 | | | \$1,042.00 | \$31.01 | | KMSB | Tuscon-Nogale, AZ | 12 | | | \$6,350.00 | \$544.29 | 11 | | 7.86% | \$6,915.00 | \$543.32 | | KMSS | Shreveport, LA | | | | | • | 6 | | | \$12,033.00 | \$491.14 | | KODE | Joplin, MO | 1 | . 168 | 0.6% | \$600.00 | | 1 | | | \$649.00 | | | KOKH | Oklahoma City, OK | 10 | | | \$458.00 | \$27.26 | 10 | 168 | | \$513.00 | \$30.54 | | KOKI | Tulsa, OK | 6 | 133 | 4.5% | \$19,780.00 | | 6 | | | \$22,480.00 | | | Station | Location | CBN, PTL,
OTGH
Program
Hours/Wk | Overall
Station
Hours/Wk | Percent
CBN, PTL
OTGH
Programs | Station
Fees
Generated | CBN, PTL,
OTGH
Fees
Generated | CBN, PTL,
OTGH
Program
Hours/Wk | Overall
Station
Hours/Wk | Percent
CBN, PTL
OTGH
Programs | Station
Fees
Generated | CBN, PTL,
OTGH
Fees
Generated | |--------------|-----------------------------------|--|--------------------------------|---|------------------------------|--|--|--------------------------------|---|------------------------------|--| | KPDX
KPEJ | Vancouver, WA
Odessa, TX | 5 | | | \$3,088.00
\$1,959.00 | | 5 | 168 | 2.98% | \$3,587.00 | \$106.76 | | KPLR | St. Louis, MO | 1 | 168 | 0.6% | \$57.821.00 | \$344.17 | 1 | | | \$65,790.00 | \$391.61 | | KPTV | Portland, OR | 1 | L - 168 | | \$86,054.00 | \$512.23 | 1 | 168 | | \$88,902.00 | \$529.18 | | KPVI | Pocatello, ID | 1 | | | \$734.00 | \$4.37 | 1 | | | \$767.00 | \$4.57 | | KQTV | St. Joseph, MO | 7 | | | \$5,269.00 | \$283.72 | 7 | 130 | | \$5,795.00 | | | KRBK | Sacramento, CA | 1 | l 168 | | \$1,983.00 | | 1 | 168 | | \$1,830.00 | \$10.89 | | KRIV
KRON | Houston, TX | g | 9 168 | 3 5.4% | \$47,865.00 | \$2,564.20 | 9 | 168 | | \$56,004.00 | \$3,000.21 | | KSAS | San Fransisco, CA | | | | | | 1 | 168
168 | | \$27,915.00 | \$166.16 | | KSCI | Wichita, KS
San Bernardino, CA | Ę | 5 168 | 3.0% | \$40,980.00 | \$1,219.64 | 5
5 | 168 | 2.98% | \$2,001.00
\$65,006.00 | \$59.55
\$1,934.70 | | KSGW | Sheridan, WY | 1 | | | \$799.00 | \$4.76 | 1 | 168 | | \$804.00 | \$1,934.70 | | KSTP | Minneapolis, MN |] | | | \$9,128.00 | \$54.33 | 1 | 168 | | \$6,469.00 | \$38.51 | | KSTW | Tacoma, WA | Í | | | \$135,214.00 | \$804.85 | ī | 168 | | \$146,833.00 | \$874.01 | | KTBN | Fontana, CA | | 164 | | \$22,653.00 | \$690.64 | _ | 200 | 0.000 | 41.0,000.00 | ψο, 1101 | | KTB0 | Oklahoma City, OK | Į | 168 | 3.0% | \$7,248.00 | \$215.71 | 5 | 168 | 2.98% | \$7,110.00 | \$211.61 | | KTLA | Los Angeles, CA | ϵ | | 3.6% | | \$18,874.86 | 6 | 168 | 3.57% | \$595,090.00 | \$21,253,21 | | KTRV | Nampa, ID | | | | | | 1 | 63 | 1.59% | \$6,662.00 | \$105.75 | | KTTC | Rochester, MN | 1 | | | \$2,563.00 | \$15.26 | 1 | 168 | 0.60% | \$2,612.00 | \$15.55 | | KTTV | Los Angeles, CA | 1 | | | \$629,790.00 | \$3,748.75 | 1 | 168 | | \$795,424.00 | \$4,734.67 | | KWCH | Hutchinson, KS | 1 | | | \$889.00 | \$5.29 | 1 | 168 | 0.60% | \$1,442.00 | \$8.58 | | KTVK | Phoenix, AZ | 1 | L 168 | 3 0.6% | \$5,337.00 | \$31.77 | 1 | 168 | | \$5,057.00 | \$30.10 | | KTV0 | Kirksville, MO | | 1.00 | 0.00 | \$ 670.00 | t 2 00 | 1 | 168 | 0.60% | \$481.00 | | | KTWO | Casper, WY | 1 | | | \$670.00 | | 1 | 168 | 0.60% | \$640.00 | | | KTXA
KTXH | Fort Worth, TX | 1 | | | \$10,488.00
\$105,073.00 | | 1
1 | 168
168 | 0.60%
0.60% | \$13,681.00 | | | KTXL | Houston, TX
Sacramento, CA |] | 5 168 | | | \$21,360.48 | 5 | 168 | 2.98% | \$151,547.00 | \$902.07
\$21,843.24 | | KUPK | Garden City, KS | • | 5 100 |) 3.0% | \$/1/,/12.00 | \$21,300.40 | 5
5 | 168 | 2.98% | \$744.00 | \$21,043.24 | | KUTP | Phoenix, AZ | į | 5 133 | 3.8% | \$4,805.00 | \$180.64 | 5 | 133 | 3.76% | \$4,773.00 | \$179.44 | | KWCH | Hutchinson, KS | • | i 168 | | \$889.00 | | ĭ | 168 | 0.60% | \$1,442.00 | \$8.58 | | KHSP | Salem, OR | 1 | 5 168 | | \$19,288.00 | \$574.05 | • | 200 | 0.000 | 417112100 | ψ0.50 | | KWWL | Waterloo, IA | ě | 5 140 | | \$119.00 | | 1 | 140 | 0.71% | \$4,535.00 | \$32.39 | | KXJB | Valley City, ND | į | 168 | | \$4,619.00 | \$137.47 | - | 2.0 | ****** | 4.7-55155 | 402105 | | KXLI | St. Cloud, MN | ž | 2 168 | | \$1,707.00 | \$20.32 | 5 | 168 | 2.98% | \$22,230.00 | \$661.61 | | KXTX | Dallas, TX | 10 | | | \$209,944.00 | \$12,496.67 | 12.5 | 168 | 7.44% | \$217,479.00 | \$16,181.47 | | KYEL | Yuma, AZ |] | 168 | 3 0.6% | \$44.00 | | 1 | 168 | | \$57.00 | \$0.34 | | KZKC | Kansas City, MO | | 5 168 | | \$3,612.00 | | 5 | 168 | 2.98% | \$6,130.00 | \$182.44 | | WAGT | Augusta. GA | | | | | | 1 | 168 | | \$1,879.00 | \$11.18 | | WAKC | Akron, OH | 12 | | | \$3,164.00 | | 12 | | | \$4.777.00 | \$341.21 | | WALB | Albany, GA | | | | \$1,169.00 | \$6.96 | 1 | 168 | | \$1,173.00 | \$6.98 | | WANE | Ft. Wayne, IN | ; | 1 168 | 3 0.6% | \$558.00 | \$3.32 | 1 | 168 | 0.60% | \$255.00 | \$1.52 | | Station | Location | CBN, PTL,
OTGH
Program
Hours/Wk | Overall
Station
Hours/Wk | Percent
CBN, PTL
OTGH
Programs | Station
Fees
Generated | CBN, PTL,
OTGH
Fees
Generated | CBN, PTL,
OTGH
Program
Hours/Wk | Overall
Station
Hours/Wk | Percent
CBN, PTL
OTGH
Programs | Station
Fees
Generated | CBN, PTL,
OTGH
Fees
Generated | |--------------|-----------------------------------|--|--------------------------------|---|------------------------------|--|--|--------------------------------|---|------------------------------|--| | WAPT | Jackson, MS | 1 | | | \$2,941.00 | \$17.51 | 1 | | | \$1,840.00 | \$10.95 | | WATL . | Atlanta, GA | 1,1 | | | \$13,702.00 | \$897.15 | 10 | | | \$16,824.00 | | | WAWS | Jacksonville, FL | | 5 168
5 • 168 | | \$18.913.00
\$795.00 | \$562.89
\$28.39 | 5 | | | \$16,161.00
\$891.00 | | | WBAK
WBBJ | Terre Haute, IN
Jackson, TN | | | | \$1.162.00 | | 1 | | | \$782.00 | | | WBFF | Baltimore, MD | | 5 168 | | \$309,170.00 | | ć | | | \$313,800.00 | | | WBOY | Clarksburg, WV | ` | . 100 | 3.00 | 4303,170.00 | φ11,0-11.75 | ì | 168 | | \$269.00 | | | WCAY | Nashville, TN | (| 5 168 | 3.6% | \$2,898.00 | \$103.50 | ē | | | \$3,094.00 | \$110.50 | | WCCB | Charlotte, NC | 17 | 7 168 | 10.1% | \$48,061.00 | \$4,863.32 | 11 | . 168 | 6.55% | \$37,789.00 | \$2,474.28 | | WCFC | Chicago, IL | 11 | | | \$27,889.00 | \$1,826.07 | 16 | | | \$32,571.00 | \$3,102.00 | | WCHS | Charleston, WV | į | | | \$841.00 | | 1 | | | \$957.00 | | | WCIU | Chicago, IL | | 5 168 | | \$35,594.00 | \$1,271.21 | 6 | 168 | 3.57% | \$14,414.00 | \$514.79 | | WCIX | Miami, FL | | 5 168 | | \$41,578.00 | \$1,237.44 | - | 160 | 1 170 | ¢10 740 00 | ¢701 17 | | WCLF | Clearwater, FL | | 7 168
5 140 | | \$14,735.00
\$5,393.00 | \$613.96
\$231.13 | 1 | ' 168
. 140 | | \$18,748.00
\$5,211.00 | \$781.17
\$37.22 | | WCOV
WDAF | Montgomery, AL
Kansas City, MO | , | 1 168 | | \$6,653.00 | | 1 | . 168 | | \$6,994.00 | \$41.63 | | WDBB | Tuscaloosa, AL | : | 1 168 | | \$20,242.00 | | É | | | \$17,376.00 | \$620.57 | | WDCA | Washington, D.C. | : | 1 168 | | \$426,713.00 | \$2,539.96 | 7 | 168 | | \$275,005.00 | \$11,458.54 | | WDRB | Louisville, KY | | 7 168 | | \$44.130.00 | | ė | | | \$52,516.00 | \$1.875.57 | | WDSI | Chattanooga, TN | (| 6 148 | 4.1% |
\$2,895.00 | \$117.36 | 6 | 148 | 4.05% | \$3,190.00 | \$129.32 | | WDTV | Weston, WV | | | | | | 1 | . 168 | | \$269.00 | \$1.60 | | WDZL | Miami, FL | | 5 168 | 3.0% | \$19,484.00 | \$579.88 | 5 | 168 | | \$20,217.00 | \$601.70 | | WENY | Elmira, NY | | | | 4 | **** | 7 | 168 | | \$105.00 | \$4.38 | | MEAA | Evansville, IN | | 7 168 | | \$14,560.00 | |] | . 168 | | \$6,378.00 | \$37.96 | | WEYI | Saginaw, MI | | 6 168 | | \$692.00
\$22,297.00 | | 10 | | | \$756.00
\$16,635.00 | | | WFFT
WFXT | Ft. Wayne, IN | 10 | 0 168
1 168 | | \$144,223.00 | | 10
6 | | | \$117,290.00 | | | WFA1
WGBA | Boston, MA
Green Bay, WI | | 5 147 | | \$5,298.00 | \$180.20 | ŗ | | | \$9,128.00 | \$310.48 | | WGCB | Red Lion, PA | • | J 17/ | 3.70 | ψ3,230.00 | Ψ100.20 | 17 | | | 3105 | | | WGEM | Quincy, IL | | 1 116 | 0.9% | \$1,259.00 | \$10.85 | j | | | \$1,704.00 | | | WGGS | Greenville, SC | 2 | | | \$530.00 | | 21 | | | \$425.00 | | | WGGT | Greensboro, NC | | 2 168 | 1.2% | \$5,118.00 | \$60.93 | 2 | 168 | 1.19% | \$5,368.00 | \$63.90 | | WGPR | Detroit, MI | 2 | | | \$1,209.00 | \$172.71 | | | | | | | WGRB | Cambellsville, KY | | 8 168 | | \$501.00 | | 1 | | | \$2,552.00 | | | ₩GRZ | Buffalo, NY | | 7 168 | | \$13,793.00 | \$574.71 | 1 | . 168 | 0.60% | \$15,602.00 | \$92.87 | | WHAG | Hagerstown, MD | _ | 1 168 | | \$3,307.00 | \$19.68 | | | | | | | WHCT | Hartford, CT | 10 | | 7.1% | \$16,815.00 | \$1,201.07 | | . 160 | 2 00% | ¢10 101 00 | £201 00 | | WHFT
WHMB | Miami, FL | 1 | 5 168
9 168 | | \$9,729.00
\$18,770.00 | | 19 | | | \$10,121.00
\$19,653.00 | \$301.22
\$2,222.66 | | MHME | Indianpolis, IN
South Bend, IN | 2 | | | \$1,845.00 | | 2/ | | | \$2,146.00 | | | WHNS | Asheville, NC | | 1 168 | | \$18,825.00 | | 1 | | | \$425.00 | | | Station | | CBN, PTL,
OTGH
Program
Hours/Wk | Overall
Station
Hours/Wk | Percent
CBN, PTL
OTGH
Programs | Station
Fees
Generated | CBN, PTL,
OTGH
Fees
Generated | CBN, PTL,
OTGH
Program
Hours/Wk | Overall
Station
Hours/Wk | Percent
CBN, PTL
OTGH
Programs | Station
Fees
Generated | CBN, PTL,
OTGH
Fees
Generated | |--------------|------------------------------------|--|--------------------------------|---|------------------------------|--|--|--------------------------------|---|------------------------------|--| | WHP
WHSV | Harrisburg, PA | 5 | | | \$2,562.00 | \$76.25 | | | | | | | WIBW | Harrisonburg, VA
Topeka, KS | 7 | | | \$735.00 | \$36.75 | 5 | 168 | 2.98% | \$2,842.00 | \$84.58 | | WICU | Erie, PA | 1 | 100 | 0.6% | \$9,286.00 | \$55,27 | 1 | 140
168 | 0.71% | \$746.00 | \$5.33 | | WICZ | Binghampton, NY | 1 | . 168 | | \$1,543.00 | \$9.18 | 1 | 168 | 0.60% | \$10,084.00 | \$60.02 | | WITN | Washington, NC | 5
5 | 168 | 3.6% | \$892.00 | \$31.86 | 6 | 168 | 0.60%
3.57% | \$1,629.00 | \$9.70 | | TXIW | Syracuse, NY | 3
1 | | 3.0% | \$1,360.00 | \$40.48 | 5 | 168 | 2.98% | \$1,017.00 | \$36.32 | | WJCL | Savannah, GA | 1 | 140
168 | 0.7% | \$3,165.00 | \$22.61 | 1 | 140 | 0.71% | \$1,930.00
\$3,750.00 | \$57.44 | | ₩JKA | Wilmington, NC | 5 | 168 | 0.6%
3.0% | \$2,161.00 | \$12.86 | ī | 168 | 0.60% | \$2,195.00 | \$26.79 | | WKBD | Detroit, MI | 5
6 | 168 | 3.6% | \$522.00 | \$15.54 | 5 | 168 | 2.98% | \$598.00 | \$13.07
\$17.80 | | WKBT | La Crosse, WI | ő | 168 | 3.6% | \$255,911.00 | \$9,139.68 | 6 | 168 | 3.57% | \$250,451.00 | \$17.80
\$8,944.68 | | WKCH | Knoxville, TN | 6 | 168 | 3.6% | \$4,005.00 | \$143.04 | 6 | 168 | 3.57% | \$2,045.00 | \$73.04 | | WKFT | Fayetteville. NC | 8 | 168 | 4.8% | \$4,017.00
\$5,741.00 | \$143.46 | 11 | 168 | 6.55% | \$3,923.00 | \$256.86 | | WKOI | Richmond, IN | 5 | 168 | 3.0% | \$6,495.00 | \$273.38
\$193.30 | 7 | 168 | 4.17% | \$13,290.00 | \$553.75 | | WKOW | Madison, WI | 1 | 168 | 0.6% | \$421.00 | \$193.30
\$2.51 | 5 | 168 | 2.98% | \$5,622.00 | \$167.32 | | WKTV | Utica, NY | 1 | 133 | 0.8% | \$3,510.00 | \$26.39 | 1 | 168 | 0.60% | \$13,514.00 | \$80.44 | | WLEX | Lexington, KY | 1 | 168 | 0.6% | \$4,077.00 | \$24.27 | • | | | | | | WLIG
WLNE | Riverhead, NY | _ | | | , ., | ΨΕ1.Ε/ | 5 | 168 | 0.60% | \$6,246.00 | \$37.18 | | WLOX | New Bedford, MA | 1 | 168 | 0.6% | \$26,399.00 | \$157.14 | 5
1 | 168 | 2.98% | \$7,368.00 | \$219.29 | | WLTX | Biloxi, MS
Columbia, SC | 1 | 168 | 0.6% | \$5,218.00 | \$31.06 | 1 | 168
168 | 0.60% | \$17,048.00 | \$101.48 | | WLTZ | Columbus, GA | 5 | 168 | 3.0% | \$1,950.00 | \$58.04 | 5 | 168 | 0.60% | \$5,665.00 | \$33.72 | | WLUC | Marguette, MI | | | | | | 1 | 168 | 2.98% | \$2,625.00 | \$78.13 | | WLUK | Green Bay, WI | 1 | 160 | 0.00 | | | 1 | 168 | 0.60%
0.60% | \$783.00 | \$4.66 | | WLYH | Lebanon, PA | 1 | 168
168 | 0.6% | \$3,794.00 | \$22.58 | î | 168 | 0.60% | \$407.00 | \$2.42 | | WLYJ | Clarksburg, WV | 1 | 100 | 0.6% | \$5,194.00 | \$30.92 | Ī | 168 | 0.60% | \$3,836.00
\$5,466.00 | \$22.83 | | WMGC | Binghampton, NY | 1 | 133 | 0.8% | toon on | ^ | 23 | 168 | 13.69% | \$2,518.00 | \$32.54
\$344.73 | | WMGM | Wildwood, NJ | ī | 147 | 0.7% | \$892.00
\$1,433.00 | \$6.71 | 6 | 133 | 4.51% | \$1,017.00 | \$344.73
\$45.88 | | WMKW | Memphis, TN | 10 | 168 | 6.0% | \$2,364.00 | \$9.75 | | | | 41,017.00 | \$40.00 | | VTMW | Madison, WI | 6 | 133 | 4.5% | \$421.00 | \$140.71
\$18.99 | 10 | 168 | 5.95% | \$4,191.00 | \$249.46 | | WMUR | Manchester, NH | 11 | 168 | 6.5% | \$19,366.00 | \$1,268.01 | 6 | 133 | 4.51% | \$10,865.00 | \$490.15 | | WNAC | Providence, RI | 6 | 168 | 3.6% | \$3,113.00 | \$111.18 | 1 | 168 | 0.60% | \$12,124.00 | \$72.17 | | WNCT | Greenville, NC | 1 | 168 | 0.6% | \$3,451.00 | \$20.54 | 6 | 168 | 3.57% | \$3,334.00 | \$119.07 | | WNDS | Nashua, NH | 5 | 168 | 3.0% | \$3,764.00 | \$112.02 | 1 | 168 | 0.60% | \$2,470.00 | \$14.70 | | WNEP | Scranton, PA | 1 | 168 | 0.6% | \$17,348.00 | \$103.26 | 1 | 4.00 | | | , = | | WNFT
WNJU | Jacksonville, FL | 5 | 168 | 3.0% | \$5,591.00 | \$166.40 | 1
5 | 168 | 0.60% | \$24,132.00 | \$143.64 | | WNRW | NYC-Newark, NY | 10 | 168 | 6.0% | \$89,751.00 | \$5,342.32 | 10 | 168 | 2.98% | \$6.563.00 | \$195.33 | | WNUV | Winston-Salem, NC
Baltimore, MD | 11 | 168 | 6.5% | \$1,697.00 | \$111.11 | 6 | 168
168 | 5.95% | \$66,845.00 | \$3,978.87 | | WOIO | Shaker Heights, OH | 5
5 | 163.5 | 3.1% | \$131,632.00 | \$4.025.44 | 5 | 163.5 | 3.57%
3.06% | \$1.877.00 | \$67.04 | | WOWK | Huntington, WV | 6 | 168
168 | 3.0%
3.6% | \$239.00
\$1,247.00 | \$7.11
\$44.54 | 5 | 168 | 2.98% | \$141.861.00
\$3,967.00 | \$4,338.26
\$118.07 | | Station | Location | CBN, PTL,
OTGH
Program
Hours/Wk | Overall
Station
Hours/Wk | Percent
CBN, PTL
OTGH
Programs | Station
Fees
Generated | CBN, PTL,
OTGH
Fees
Generated | CBN, PTL,
OTGH
Program
Hours/Wk | Overall
Station
Hours/Wk | Percent
CBN, PTL
OTGH
Programs | Station
Fees
Generated | CBN, PTL,
OTGH
Fees
Generated | |--------------|------------------------------|--|--------------------------------|---|------------------------------|--|--|--------------------------------|---|------------------------------|--| | WPCB | Greensburg, PA | 10 | | | \$21,805.00 | \$2,076.67 | 16 | 168 | 9.52% | \$23,890.00 | \$2,275.24 | | WPGH - | Pittsburgh, PA | | 6 163 | | \$88,478.00 | | _6 | | | | \$3,819.35 | | WPHL | Philadelphia, PA | 14 | | | \$1/8,251.00 | \$16,976.29 | 14 | | 9.52% | \$199,588.00 | \$19,008.38 | | WPIX | New York, NY | 1 | | | \$2,760,241.00 | \$10,430.01 | 1 | | | \$2,829,941.00 | | | WPMI
WPMT | Mobile, AL | 1 | 1 168
1 140 | | \$7,555.00
\$6,656.00 | \$494.67
\$47.54 | 11
1 | | | \$6,161.00
\$6,060.00 | \$403.40
\$43.29 | | WPTF | York, PA
Durham, NC | : | 1 140 | | \$3,250.00 | \$22.11 | 1 | 140 | | \$3,213.00 | \$21.86 | | WPTT | Pittsburgh, PA | | 7 140 | | \$29,182.00 | \$1,459.10 | 7 | | | \$34,292.00 | \$1,714.60 | | WPTY | Memphis, TN | | | | \$16,138.00 | \$96.06 | 1 | | | \$11,146.00 | \$66.35 | | WPWR | Gary, IN | : | 1 168 | 0.6% | \$6,862.00 | | î | | | \$202.00 | \$1.20 | | WQOW | Eau Claire, WI | | 1 168 | | \$2,561.00 | \$15.24 | - | 100 | 0.000 | ΨΕ02.00 | Ψ1.60 | | WQRF | Rockford, IL | 1 | 2 168 | | \$46,954.00 | | 6 | 168 | 3.57% | \$6,002.00 | \$214.36 | | WQTV | Boston, MA | | | | \$20,095.00 | \$119.61 | 1 | | | \$25,993.00 | | | WRGT | Dayton, OH | ! | 5 168 | | \$73,617.00 | \$2,190.98 | | | | | | | WRTV | Indianapolis, IN | | 1 168 | | \$11,583.00 | | 1 | | | \$12,020.00 | \$71.55 | | WSLS | Roanoke, VA | | 1 168 | | \$6,448.00 | | 1 | | | \$7,848.00 | | | WSMV | Nashville, TN | | 1 168 | | \$5,364.00 | | 1 | 168 | | \$5,064.00 | \$30.14 | | WSVN | Miami, FL | | 1 168 | | \$12,439.00 | | 1 | | | \$13,862.00 | \$82.51 | | WSYX | Columbus, OH | | 1 168 | 0.6% | \$13,161.00 | \$78.34 | 1 | 168 | | \$14,613.00 | | | WTAJ | Altoona, PA | | | 0.00 | £07 F00 0FC 00 | \$1C4 1CO 1O | 1 | | | \$1,181.00 | \$7.03 | | WTBS | Atlanta, GA | | 1 168 | | \$27,580,256.00 | | 1 | | | \$29,999,323.00 | \$1/8,55/.40 | | WTGS | Hardeeville, SC | | 6 168 | | \$3,206.00 | \$114.50 | 7 | ~~~ | | \$3,521.00 | \$146.71 | | WTJC | Springfield, OH | 1 | 1 112
1 168 | | \$7,711.00
\$778.00 | | 0 | 112 | 5.36% | \$7,008.00 | \$375.43 | | HNTW
VOTW | New Haven, CT | | 6 168 | | \$10,431.00 | \$372.54 | 6 | 168 | 3.57% | \$11,508.00 | \$411.00 | | WTRF | Steubenville, OH | | 6 168 | | \$30,512.00 | | 6 | | |
\$14,165.00 | | | WTTE | Wheeling, WV
Columbus, OH | | 1 168 | | \$7,520.00 | \$44.76 | 1 | | | \$2,456.00 | | | WTTO | Homewood, AL | | 1 161 | | \$29,252.00 | \$181.69 | 1 | 161 | | \$25,154.00 | \$156.24 | | WTTV | Bloomington, IN | | 5 168 | | \$270,183.00 | | 5 | | | \$284,441.00 | \$8,465.51 | | WTVA | Tupelo, MS | | 1 168 | | \$906.00 | | ĭ | 168 | | \$905.00 | | | WTVC | Chattanooga, TN | | 6 168 | | \$3,221.00 | | 6 | | | \$2,178.00 | \$77.79 | | WTVQ | Lexington, KY | | 5 133 | | \$2,176.00 | | _ | | | , | 411.07 | | WTVR | Richmond, VA | | 1 168 | 0.6% | \$725.00 | \$4.32 | 1 | 168 | 0.60% | \$839.00 | \$4.99 | | WTVT | Tampa, FL | | 1 168 | | \$5,742.00 | | 1 | | | \$4,211.00 | | | WTVW | Evansville, IN | | | | , , | • | 5 | | | 524 | | | WTVY | Dothan, AL | | 1 168 | 0.6% | \$4,592.00 | \$27.33 | 1 | 168 | 0.60% | \$4,750.00 | | | WTWO | Terre Haute, IN | | | | | | 1 | 168 | | \$891.00 | \$5.30 | | WTVZ | Norfolk, VA | | 5 168 | | \$6,373.00 | \$189.67 | 5 | | | \$6,822.00 | \$203.04 | | WTXX | Waterbury, CT | | 6 168 | | \$43,490.00 | | 6 | 168 | 3.57% | \$10,933.00 | \$390.46 | | WTZH | Meridian, MS | | 5 168 | | \$965.00 | | | | | | | | WUAB | Lorain, OH | | 6 168 | 3.6% | \$399,555.00 | \$14,269.82 | 1 | 168 | 0.60% | \$445,948.00 | \$2,654.45 | 1987-1 | Program Station OTGH Fees Fees Program Station Station Location Hours/Wk Hours/Wk Programs Generated Generated Hours/Wk Hours/Wk | | |---|--| | WUHF Rochester, NY 11 164.5 6.7% \$5,705.00 \$381.49 11 164. WUTV Buffalo, NY 6 168 3.6% \$12,674.00 \$452.64 6 16 WVAH Charleston, WV 10 168 6.0% \$2,130.00 \$126.79 10 16 WVII Bangor, ME 7 168 4.2% \$1,982.00 \$82.58 1 16 WVIR Charlottesville, VA 7 168 4.2% \$1,829.00 \$76.21 1 16 WVIA Charlottesville, VA 7 168 4.2% \$1,829.00 \$76.21 1 16 WVIA Charlottesville, VA 7 168 4.2% \$1,829.00 \$76.21 1 16 WVIV Milaukee, WI 1 108 0.6% \$4,271.00 \$25.42 1 16 WWAY Wilmington, NC 1 168 0.6% \$869.00 \$5.17 1 16 < | 3.57% \$13,637.00 \$487.04 3.595% \$2,248.00 \$133.81 3.060% \$503.00 \$2.99 3.060% \$472.00 \$2.81 3.060% \$4,025.00 \$7.767.00 3.57% \$217,476.00 \$7.767.00 3.57% \$217,476.00 \$7.767.00 3.298% \$41.00 \$5.01 3.298% \$413.00 \$12.29 3.298% \$3,120.00 \$92.86 3.298% \$11,542.635.00 \$343.530.80 3.060% \$9,733.00 \$57.93 3.119% \$153,648.00 \$1,829.14 5.916% \$8,432.00 \$772.16 5.916% \$8,432.00 \$118.77 2.98% \$3,388.00 \$100.83 0.60% \$35,652.00 \$212.21 | TOTAL: \$707,762.24 TOTAL: \$765,604.67 # SETTLING DEVOTIONAL CLAIMANTS REBUTTAL EXHIBIT NO. R-6 1987-1/2 | Station | Station | CTC
Program
Hours/Wk | Overall
Station
Hours/Wk | Percent
CTC
Program | Station
Fees
Generated | CTC
Fees
Generated | |----------------|---------|----------------------------|--------------------------------|---------------------------|------------------------------|--------------------------| | FCB | KFCB | 5 | 126 | 4.0% | \$40,025.00 | \$1,588.29 | | KTBN | KTBN | 2 | 164 | 1.2% | \$22,653.00 | \$276.26 | | TBO | KTBO | 2 | 162 | 1.2% | \$14,358.00 | \$177.26 | | \mathtt{TBW} | KTBW | 2 | 168 | 1.2% | \$2,187.00 | \$26.04 | | WCFC | WCFC | 3 | 168 | 1.8% | \$60,460.00 | \$1,079.64 | | WCLF | WCLF | 42 | 168 | 25.0% | \$33,483.00 | \$8,370.75 | | \mathbf{HFT} | WHFT | 2 | 164 | 1.2% | \$19,850.00 | \$242.07 | | WHMB | WHMB | 0.5 | 168 | 0.3% | \$38,423.00 | \$114.35 | | WHME | WHME | 0.5 | 168 | 0.3% | \$3,991.00 | \$11.88 | | KOI | WKOI | 1.5 | 168 | 0.9% | \$12,117.00 | \$108.19 | | PCB | WPCB | 3 | 168 | 1.8% | \$45,695.00 | \$815.98 | | WTJC | WTJC | 2 | 112 | 1.8% | \$14,719.00 | \$262.84 | | | | | | | TOTAL: | \$13,073.55 | TOTAL: \$13,073.55 ### SETTLING DEVOTIONAL CLAIMANTS REBUTTAL EXHIBIT NO. R-7 #### CTC BROADCAST PROGRAM HOURS | ٳ | OY JUNCTION | BECKY'S BARN | SOLO ACT | ACTION SIXTIES | CELEBRATE | WORD FOR THE WORLD | MILLER BROS. | THE DOWNINGS | THIS IS YOUR DAY | GOOD NIGHT ALIVE | THE GOOD LIFE | TOTALS | |------|-------------|--------------|----------|----------------|-----------|--------------------|--------------|--------------|------------------|------------------|---------------|--------| | кғсв | 3.0 | 0.5 | 1.0 | | | | | 0.5 | | | | 5.0 | | ктви | 0.5 | | 0.5 | | 0.5 | 0.5 | | | | | | 2.0 | | ктво | 0.5 | | 0.5 | | 0.5 | 0.5 | | | | | | 2.0 | | ктви | 0.5 | | 0.5 | | 0.5 | 0.5 | | | | | | 2.0 | | WCFC | 1.5 | | | 1.0 | | | | 0.5 | | | | 3.0 | | WCLF | 1.0 | 1.5 | 1.0 | 18.0 | 1.0 | 1.0 | 0.5 | 1.5 | 0.5 | 5.0 | 11.0 | 42.0 | | WHFT | 0.5 | | 0.5 | | 0.5 | 0.5 | | | | | | 2.0 | | WHMВ | 0.5 | | | | | | | | | | | 0.5 | | WHME | 0.5 | | | | | | | | | | | 0.5 | | WKOI | | | 0.5 | | 0.5 | 0.5 | | | · | | | 1.5 | | WPCB | 1.0 | 0.5 | | 1.0 | 0.5 | | | | | | | 3.0 | | WTJC | | | 0.5 | 1.0 | | | | 0.5 | | | | 2.0 | ### RECALCULATION OF CTC "FEES GENERATED" #### Computation of Deduction | 1) | Fees generated by WCLF | \$33,483 | |----|---|-----------| | 2) | Fees generated by Lakeland
Carriage of WCLF | 31,191 | | 3) | Fees generated by WCLF other than for Lakeland carriage (#1 minus #2) | 2,292 | | 4) | Fees generated by WCLF attributable to CTC's programs (.25 x 2,292) | 573 | | 5) | Total fees reported for CTC on Exhibit R-6 | 13,073.55 | | 6) | Total fees for CTC with
new figure for WCLF from
#5 above | 5,275.80 | #### 3.75 ROYALTIES 1987-1 1987-2 | Station | CBN,PTL,
OTGH
Program
Hours/Wk | Overall
Station
Hours/Wk | Percent
CBN,PTL,
OTGH
Programs | 3.75
Royalties | CBN, PTL,
OTGH
3.75
Royalties | CBN.PT
OTGH
Progra
Hours/ | n | Overall
Station
Hours/Wk | Percent
CBN,PTL,
OTGH
Programs | 3.75
Royalties | CBN, PTL,
OTGH
3.75
Royalties | |---------|---|--------------------------------|---|-------------------|--|------------------------------------|---|--------------------------------|---|-------------------|--| | KTTV | 1 | l 10 | 8 0.6% | \$89,564.00 | \$533.12 | | 1 | 168 | 0.60% | \$240,653.00 | \$1,432.46 | | KTXL | į | 5 10 | 3.0% | \$15,970.00 | \$475.30 | | 5 | 168 | 2.98% | \$20,900.00 | \$622.02 | | WPIX | 1 | L 10 | 8 0.6% | \$469,061.00 | \$2,792.03 | | 1 | 168 | 0.60% | \$503,370.00 | \$2,996.25 | | WTBS | 1 | i 10 | 68 0.6% | \$6,909,139.00 | \$41,125.83 | | 1 | 168 | 0.60% | \$7,218,041.00 | \$42,964.53 | | WWOR | į | 5 1 | i8 3 . 0% | \$3,408,491.00 | \$101,443.18 | | 5 | 168 | 2.98% | \$4,231,043.00 | \$125,923.90 | | | | | | TOTAL: | \$146,369.46 | | | | | TOTAL: | \$173,939.16 | #### REBUTTAL TESTIMONY OF BRUCE D. JACOBS I am a partner in the law firm of Fisher, Wayland, Cooper & Leader. I have been practicing communications law for nearly ten years, a significant amount of which time has been spent advising cable and broadcast clients on the application of the cable copyright rules and regulations and, in particular, the distinction between "distant" and "local" signals. I am an expert with regard to such determinations. My testimony will address the carriage of WOAY, Oak Hill, WV on two cable systems, the carriage of KTBN, Santa Ana, CA on a third cable system and the proper characterization of those signals as either distant or local. My analysis indicates that in all cases, the signal is local on the particular cable system. The Copyright Act provides that the process of determining whether a signal is distant or local requires reference to the former cable carriage rules of the Federal Communications Commission. 17 U.S.C. Section 111(f). (While the FCC's cable carriage rules have been held unconstitutional in certain applications, they continue to be applicable to cable copyright determinations.) As a general matter, to the extent that a signal was a "must-carry" signal pursuant to the FCC's rules, it is considered to be local for copyright purposes. If, however, a signal
was not a "must-carry," then it is considered distant. There are a number of ways in which a signal may qualify as a "must-carry." Under the former FCC rules, the first consideration was usually the location of the cable system. The FCC applied different rules to different cable systems depending on whether or not they were within 35 miles of a major market or a smaller market or were outside of all markets. For instance, the rules for smaller market systems required the carriage of all commercial stations licensed to communities in other smaller television markets within whose Grade B contours the cable system is located. Section 76.59(a)(3). The rules for larger market systems, however, contain no such provision. Section 76.61. In some cases, the must-carry rules were the same for all classes of cable systems. For instance, in all cases, a cable system was required to carry the signal of any broadcast station that was "significantly viewed" pursuant to Section 76.54 of the FCC's rules. Sections 76.57(a)(4), 76.59(a)(6), and 76.61(a)(5). White Sulphur Springs. WOAY is a local signal on the White Sulphur Springs system because the cable system is located in Greenbrier County, which has four "significantly viewed" signals, including WOAY. Since WOAY is significantly viewed in Greenbrier County, WOAY is a "must-carry" signal in all cable systems in the country. (Section 76.54(a) provides that signals that are "significantly viewed" within a county are deemed to be "significantly viewed" within each of the communities in the county.) (See Exhibit R-11, showing that White Sulphur Springs is located in Greenbrier County and Exhibit R-12, showing the significantly viewed signals in Greenbrier County.) Peterstown is located within 35 miles of Bluefield, WV, which is considered to be a smaller market. (Bluefield is a smaller market because it is not included on the list of top 100 markets provided in Section 76.51 of the FCC's Therefore, the Peterstown cable system was required to carry, among other stations, all those licensed to other communities which are generally considered to be part of the same smaller television market. Section 76.59(a)(3). These other communities are those that are part of the same "hyphenated" In the case of Bluefield, it is part of the Bluefieldmarket. Oak Hill-Beckley market, according to Arbitron, which groups the cities of license together into a single market, ranked as market (See Exhibit R-13, showing the portion of the Arbitron list of television markets that includes Bluefield-Oak Hill-Beckley.) Thus, cable systems in the Bluefield market are required to carry all stations that are licensed to Bluefield, Oak Hill or Beckley, including WOAY. WOAY is therefore a local signal on the Peterstown system. Camarillo. Camarillo is located in the Oxnard, CA market, which also is a smaller television market. As a result, the Camarillo cable system was required under the FCC's former rules to carry the signals of all commercial television stations licensed to other smaller television markets if the cable system is within the Grade B signal of the station. Section 76.59(a)(3). In other words, smaller market cable systems are required to carry the signals of nearby television stations that are licensed to other smaller markets. KTBN qualifies as such a station because it is licensed to Santa Ana, which is a smaller market, and it puts a Grade B signal over Camarillo. (See Exhibit R-14, showing the Grande B contours of the television stations in southern California.) Thus, KTBN would have been a "must carry" signal on the Camarillo system and is therefore a local signal for that system. #### DECLARATION I, Bruce D. Jacobs, declare under penalty of perjury that the foregoing rebuttal testimony for the Settling Devotional Claimants is true and correct to the best of my knowledge and belief. Bruce D. Jacobs TISHER. WAYL AND. COOPER AND LEADER (1988) Station and #### **FCC Cable Rules** County, Call Letters, Channel Number, and Market Name Cabell WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) WVAH, 23, Charleston-Huntington Calhoun WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) WDTV, 5, Clarksburg-Weston Clav WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WOAY, 4, Bluefield-Beckley-Oak Hill * Doddridge WDTV, 5, Clarksburg-Weston WBOY, 12, Clarksburg-Weston Favette WOAY, 4, Bluefield-Beckley-Oak Hill WHIS, 6, Bluefield-Beckley-Oak Hill (WVVA) WSAZ, 3, Charleston-Huntington WCHS. 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) WVAH, 23, Charleston-Huntington Gilmer WDTV, 5, Clarksburg-Weston WBOY, 12, Clarksburg-Weston WOAY, 4, Bluefield-Beckley-Oak Hill WSAZ, 3, Charleston-Huntington Grant WSVA, 3, Harrisonburg (WHSV) WJAC, 6, Johnstown-Altoona Greenbrier WOAY, 4, Bluefield-Beckley-Oak Hill WHIS, 6, Bluefield-Beckley-Oak Hill (WVVA) WDBJ, 7, Roanoke-Lynchburg WSLS, 10, Roanoke-Lynchburg Hampshire WRC, 4, Washington, DC WTTG, 5, Washington, DC WTOP, 9, Washington, DC (WUSA) WMAR, 2, Baltimore WSVA, 3, Harrisonburg (WHSV) WJAC, 6, Johnstown-Altoona Hancock WTRF, 7, Wheeling-Steubenville WSTV, 9, Wheeling-Steubenville (WTOV) KDKA, 2, Pittsburgh WTAE, 4, Pittsburgh WIIC, 11, Pittsburgh (WPXI) Hardy WSVA, 3, Harrisonburg (WHSV) WRC, 4, Washington, DC WTTG, 5, Washington, DC WTOP, 9, Washington, DC (WUSA) WDTV, 5, Clarksburg-Weston WBOY, 12, Clarksburg-Weston WTAE, 4, Pittsburgh Jackson WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) WVAH, 23, Charleston-Huntington Jefferson WRC, 4, Washington, DC WTTG, 5, Washington, DC WMAL, 7, Washington, DC (WJLA) WTOP, 9, Washington, DC (WUSA) WMAR, 2, Baltimore County, Call Letters, Channel Number, and Market Name Kanawha THE PARTY OF P WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) Lewis WDTV, 5, Clarksburg-Weston WBOY, 12, Clarksburg-Weston Lincoln WSAZ, 3. Charleston-Huntington WCHS, 8. Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) Logan WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) Marion KDKA, 2, Pittsburgh WTAE, 4, Pittsburgh WDTV, 5, Clarksburg-Weston WBOY, 12, Clarksburg-Weston WTRF, 7, Wheeling-Steubenville WSTV, 9, Wheeling-Steubenville (WTOV) Marshall WTRF, 7, Wheeling-Steubenville WSTV, 9, Wheeling-Steubenville (WTOV) KDKA, 2, Pittsburgh WTAE, 4, Pittsburgh WIIC, 11, Pittsburgh (WPXI) Mason WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) WVAH, 23, Charleston-Huntington McDowell WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) WVAH, 23, Charleston-Huntington WOAY, 4, Bluefield-Beckley-Oak Hill WHIS, 6, Bluefield-Beckley-Oak Hill (WVVA) WOAY, 4, Bluefield-Beckley-Oak Hill WHIS, 6, Bluefield-Beckley-Oak Hill (WVVA) WDBJ, 7, Roanoke-Lynchburg WSLS, 10, Roanoke-Lynchburg Mineral Over 90% cable penetration Mingo WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) WVAH, 23, Charleston-Huntington WHIS, 6, Bluefield-Beckley-Oak Hill (WVVA) Monongalia KDKA, 2, Pittsburgh WTAE, 4, Pittsburgh WIIC, 11, Pittsburgh (WPXI) WBOY, 12, Clarksburg-Weston WTRF, 7, Wheeling-Steubenville Monroe WHIS, 6, Bluefield-Beckley-Oak Hill (WVVA) WDBJ, 7, Roanoke-Lynchburg WSLS, 10, Roanoke-Lynchburg Morgan WRC, 4, Washington, DC WTTG, 5, Washington, DC WMAL, 7, Washington, DC (WJLA) WTOP, 9, Washington, DC (WUSA) WMAR, 2, Baltimore WFBG, 10, Johnstown-Altoona (WTAJ) SETTLING DEVOTIONAL CLAIMANTS REBUTTAL EXHIBIT NO. R-12 Nicholas WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) WVAH, 23, Charleston-Huntington WOAY, 4, Bluefield-Beckley-Oak Hill The state of s 194111001, GIIU MUINOL ITUIIIO Ohio WTRF, 7, Wheeling-Steubenville WSTV, 9, Wheeling-Steubenville (WTOV) KDKA, 2, Pittsburgh WTAE, 4, Pittsburgh WIIC, 11, Pittsburgh (WPXI) Pendleton WSVA, 3, Harrisonburg (WHSV) Pleasants WTRF, 7, Wheeling-Steubenville WCHS, 8, Charleston-Huntington WDTV, 5, Clarksburg-Weston Pocahontas WDBJ, 7, Roanoke-Lynchburg WSLS, 10, Roanoke-Lynchburg WHIS, 6, Bluefield-Beckley-Oak Hill (WVVA) Preston KDKA, 2, Pittsburgh WTAE, 4, Pittsburgh WIIC. 11. Pittsburgh (WPXI) WDTV, 5, Clarksburg-Weston WTRF, 7, Wheeling-Steubenville Putnam WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) Raleigh WOAY, 4, Bluefield-Beckley-Oak Hill WHIS, 6, Bluefield-Beckley-Oak Hill (WVVA) WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) WVAH, 23, Charleston-Huntington Randolph WDTV, 5, Clarksburg-Weston WBOY, 12, Clarksburg-Weston WCHS, 8, Charleston-Huntington Ritchie WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) WDTV, 5, Clarksburg-Weston WBOY, 12, Clarksburg-Weston WTRF, 7, Wheeling-Steubenville Roane WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (WOWK) Summers WOAY, 4, Bluefield-Beckley-Oak Hill WHIS, 6, Bluefield-Beckley-Oak Hill (WVVA) Taylor WDTV, 5, Clarksburg-Weston WBOY, 12, Clarksburg-Weston Tucker KDKA, 2, Pittsburgh WTAE, 4, Pittsburgh WDTV, 5, Clarksburg-Weston WBOY, 12, Clarksburg-Weston WTRF, 7, Wheeling-Steubenville WSTV, 9, Wheeling-Steubenville (WTOV) WTRF, 7, Wheeling-Steubenville WDTV, 5, Clarksburg-Weston Hosbur WDTV, 5, Clarksburg-Weston WBOY, 12, Clarksburg-Weston Wayne WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (W Webster WSAZ, 3, Charleston-Huntington WOAY, 4, Bluefield-Beckley-Oak Hill WDTV, 5, Clarksburg-Weston Wetzel WTRF, 7, Wheeling-Steubenville WSTV, 9, Wheeling-Steubenville (WT KDKA, 2, Pittsburgh WTAE, 4, Pittsburgh Wirt WSAZ, 3,
Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (W Wood WSAZ, 3, Charleston-Huntington WCHS, 8, Charleston-Huntington WHTN, 13, Charleston-Huntington (V WVAH, 23, Charleston-Huntington WTAP, 15, Parkersburg Wyoming WOAY, 4, Bluefield-Beckley-Oak Hill WHIS, 6, Bluefield-Beckley-Oak Hill (\ WCHS, 8, Charleston-Huntington WISCONSIN Adams WSAU, 7, Wausau-Rhinelander (WSA) WAOW, 9, Wausau-Rhinelander WKBT, 8, La Crosse-Eau Claire WEAU, 13, La Crosse-Eau Claire WISC, 3, Madison Ashland KDAL, 3, Duluth-Superior (KDLH) WDSM, 6, Duluth-Superior (KBJR) WDIO+, 10, Duluth-Superior Barron WCCO, 4, Minneapolis-St. Paul KSTP, 5, Minneapolis-St. Paul KMSP, 9, Minneapolis-St. Paul WTCN, 11, Minneapolis-St. Paul (KARE WEAU, 13, La Crosse-Eau Claire Bayfield KDAL, 3, Duluth-Superior (KDLH) WDSM, 6, Duluth-Superior (KBJR) WDIO+, 10, Duluth-Superior Brown WBAY, 2, Green Bay WFRV+, 5, Green Bay WLUK, 11, Green Bay Buffalo WKBT, 8, La Crosse-Eau Claire WEAU, 13, La Crosse-Eau Claire KROC, 10, Rochester-Mason City-, (KTTC) Burnett WCCO, 4, Minneapolis-St. Paul KSTP, 5, Minneapolis-St. Paul KMSP, 9, Minneapolis-St. Paul WTCN, 11, Minneapolis-St. Paul (KAF KDAL, 3, Duluth-Superior (KDLH) WDSM, 6, Duluth-Superior (KBJR) Calumet WBAY, 2, Green Bay WFRV+, 5, Green Bay WLUK, 11, Green Bay ### SETTLING DEVOTIONAL CLAIMANTS REBUTTAL EXHIBIT NO. R-13 | | | | | REBUTTAL EXHIBIT NO. R-13 | | | And the second second | | |---|--|---|--|---|---|--|---|---------| | | ADI TV Households | ADI | Women | A | DI Men | ADI Teenagers | ADI | chila | | 121.Joplin-Pittsburg 122.Corpus Christi 123.Duluth-Superior 124.Tyler-Longview 125.Terre Haute 126.Beaumont-Port Arthur 127.Yakima 128.Sioux City 129.La Crosse-Eau Claire 130.Macon Markets 121-130 Cumulative Total | 178,600 .20 174,200 .19 169,800 .19 169,000 .19 167,900 .19 165,200 .18 164,400 .18 164,200 .18 163,500 .18 163,500 .18 1,679,800 1.86 82,950,000 92.15 | 188,700
190,600
171,900
182,200
178,000
175,000
162,400
167,200
174,300
181,000
1,771,300
87,215,600 | .20
.20
.18
.19
.19
.17
.18
.18
.19 | 164,300
178,700
163,000
166,000
156,900
160,400
152,300
160,900
157,700
1,619,600
79,334,700 | .19
.21
.19
.18
.19
.18
.19
.18
.19
.18
.19 | 36,500 .18 48,700 .24 37,400 .19 37,100 .19 35,000 .18 39,300 .20 36,500 .18 34,500 .17 38,500 .17 38,500 .19 42,600 .21 386,100 1.93 18,298,400 91.84 | 64,200
94,000
63,400
70,200
61,200
70,900
69,200
63,600
63,800
73,200
693,700
31,791,700 | 1
91 | | 131.Columbus-Tupelo 132.Florence, SC 133.Wausau-Rhinelander 134.Traverse City-Cadillac 135.Wichita Falls-Lawton 136.Binghamton 137.Boise 138.Topeka 139.Rockford 140.Ft. Smith Markets 131-140 Cumulative Total | 162,300 | 176,100
172,000
164,200
163,300
166,400
168,500
154,600
157,400
160,500
1,643,900
88,859,500 | .19
.18
.17
.17
.18
.18
.16
.17
.17
.17 | 155,600
149,000
157,300
153,200
161,800
151,000
149,900
156,600
143,800
147,900
1,526,100
80,860,800 | .18
.17
.18
.19
.18
.17
.18
.17
.17
.17
.17 | 40,000 .20
42,100 .21
40,500 .20
38,500 .19
34,200 .17
38,300 .19
34,300 .17
30,200 .15
35,700 .18
34,800 .17
368,600 1.83
18,667,000 93.67 | 74,400
76,600
65,600
62,500
64,000
69,600
58,400
62,000
61,400
654,500
32,446,200 | 9: | | 141.Erie 142.Wheeling-Steubenville 143.Chico-Redding 144.Bluefield-Beckley-Oak Hill 145.Bakersfield 146.Odessa-Midland 147.Rochester-Mason City-Austin 148.Minot-Bismarck-Dickinson 149.Wilmington 150.Lubbock Markets 141-150 Cumulative Total | 153,200 .17
152,700 .17
150,600 .17
150,200 .17
149,900 .17
148,100 .16
142,600 .16
139,600 .16
139,200 .15
135,300 .15
1,461,400 1.63
85,990,300 95.53 | 161,700
161,000
153,100
158,200
154,400
151,700
145,700
142,000
147,900
143,100
1,518,100
90,377,600 | .17
.16
.17
.16
.16
.156
.156
.16
.16
.16
.160
.95.54 | 144,800
143,000
143,900
141,900
149,800
146,200
129,800
141,500
130,900
135,300
1,407,100
82,267,900 | .17
.17
.16
.17
.15
.16
.15
.16
.15 | 35,200 .18 32,700 .16 29,800 .15 34,600 .17 36,200 .18 35,500 .18 31,000 .16 34,500 .17 35,000 .18 33,300 .17 337,800 .17 19,004,800 95.37 | 61,400
57,300
51,800
67,500
70,700
71,700
52,600
64,300
62,200
62,900
62,900
622,400
33,068,600 | 1
95 | | 151.Columbia-Jefferson City 152.Medford 153.Albany, GA 154.Quincy-Hannibal 155.Sarasota 156.Abilene-Sweetwater 157.Bangor 158.Biloxi-Gulfport-Pascagoula 159.Dothan 160.Idaho Falls-Pocatello Markets 151-160 Cumulative Total | 131,300 .15 130,900 .15 129,300 .14 121,600 .13 116,500 .13 114,100 .13 110,500 .12 106,000 .12 102,500 .11 1,180,900 1.32 87,171,200 96.85 | 144,600
129,400
143,100
128,400
120,500
125,300
120,700
110,900
111,300
105,200
1,239,400
91,617,000 | .15
.14
.15
.14
.13
.13
.13
.12
.12
.11
1.32
96.86 | 137,600
125,000
123,000
114,700
98,900
110,900
110,600
102,100
103,900
1,368,700
83,406,600 | .16
.15
.14
.13
.11
.13
.13
.13
.12
.12
1.32
96.86 | 28,200 .14 26,800 .13 36,000 .18 25,100 .13 14,600 .07 23,600 .12 26,900 .14 28,800 .14 25,600 .13 27,400 .14 263,000 1.32 19,267,800 96.69 | 48,700
49,200
65,800
46,400
21,400
45,000
45,300
52,600
46,700
63,200
481,300
33,549,900 | 1
96 | | 161.Utica 162.Clarksburg-Weston 163.Salisbury 164.Billings-Hardin 165.Laurel-Hattiesburg 166.Alexandria, LA 167.Gainesville 168.Rapid City 169.Elmira 170.Greenwood-Greenville Markets 161-170 Cumulative Total | 101,700 .11
94,000 .10
90,600 .10
90,500 .10
90,200 .10
87,600 .10
84,900 .09
84,300 .09
83,800 .09
80,900 .09
888,500 .97
88,059,700 .97.82 | 113,600
98,100
98,000
89,000
97,100
93,500
86,300
82,600
88,900
90,800
937,900
92,554,900 | .12
.10
.10
.09
.10
.09
.09
.10
.10
.98
97.84 | 100,000
88,500
87,000
85,500
84,800
90,900
85,400
83,200
80,500
76,700
862,500
84,269,100 | .12
.10
.10
.10
.10
.11
.10
.19
.09
1.01
97.87 | 24,100 .12 20,500 .10 20,300 .10 19,900 .10 22,000 .11 23,100 .12 15,700 .08 19,600 .10 20,700 .10 25,200 .13 211,100 1.06 19,478,900 97.75 | 38,300
36,900
31,900
37,300
41,000
41,900
28,400
37,900
33,000
47,000
37,3600
33,923,500 | 1
97 | | 171.Panama City 172.Watertown-Carthage 173.Lake Charles 174.Missoula 175.Ardmore-Ada 176.Jonesboro 177.Meridian 178.Palm Springs 179.Grand Junction-Durango 180.Jackson, TN Markets 171-180 Cumulative Total | 79,600 .09 78,900 .09 75,700 .08 75,500 .08 74,400 .08 68,500 .07 66,700 .07 64,600 .07 63,000 .07 713,100 .78 88,772,800 98.60 | 80,500
87,600
78,700
71,700
78,900
73,200
71,400
71,000
65,400
66,900
745,300
93,300,200 | .09
.09
.08
.08
.08
.08
.08
.07
.07
.07 | 74,100
80,200
73,900
69,900
70,500
65,500
62,100
65,700
63,300
58,100
683,300
84,952,400 | .09
.09
.09
.08
.08
.07
.08
.07
.07
.80
98.67 | 18,100 .09 21,700 .11 19,700 .10 15,900 .08 15,700 .08 15,500 .08 15,800 .08 15,300 .08 13,800 .07 13,600 .07 165,100 .84 19,644,000 98.59 | 31,300
35,200
35,100
28,100
28,100
25,800
31,300
29,000
25,600
24,500
294,000
34,217,500 | | | 181.El Centro-Yuma 182.Great Falls 183.Parkersburg 184.Marquette 185.Tuscaloosa 186.Cheyenne-Scottsbluff-Sterling 187.Eureka 188.Butte 189.St. Joseph 190.San Angelo Markets 181-190 Cumulative Total | 62,500 .07 60,400 .07 58,800 .07 55,400 .06 53,400 .06 51,400 .06 48,300 .05 47,700 .05 538,100 .60 89,310,900 99.20 | 65,300
58,700
61,000
57,200
56,700
50,700
50,000
47,400
51,600
52,300
550,900
93,851,100 | .07
.06
.06
.06
.05
.05
.05
.05
.05 | 66,200
57,300
53,800
60,300
51,700
48,900
49,900
48,300
44,400
47,200
528,000
85,480,400 | .08
.07
.06
.07
.06
.06
.06
.05
.05
.62
99.29 | 17,700 .09 14,000 .07 13,000 .07 12,000 .06 11,100 .06 11,000 .06 8,900 .04 10,000 .05 9,800 .05 10,400 .05 117,900 .60 19,761,900 99.19 | 33,700
25,000
23,000
21,900
21,000
20,600
17,600
17,400
16,700
19,300
216,200
34,433,700 | 10.00 | ADI children
.47 .57 .52 .49 .51 .38 .44 .41 .37 .38 **4.54 74.67** > .37 .40 .36 .34 .40 .33 .37 .35 .35 .35 .34 **61 28** > > 2155011 ∠.¤9 84.26 .29 .39 .30 .29 .27 .28 .29 .24 .24 **2.86 87.12** .24 .18 .28 .42 .23 .23 .24 .16 .19 89.52 175,500 133 0 151 0 141,00 129,700 132,700 577,600 936,00 130.000 140.000 126.000 138.000 116.100 128.000 120.0000 120.000 120.000 120.000 120.000 120.00000 120.0000 120.0000 120.0000 120.0000 120.0000 120.0000 120.00000 120.0000 120.0000 120.0000 120.0000 120.0000 120.0000 120.00000 120.0000 120.0000 120.0000 120.0000 120.0000 120.0000 120.00000 120.0000 120.0000 120.0000 120.0000 120.0000 120.0000 120.00000 120.0000 120.0000 120.0000 120.0000 120.0000 120.0000 120.00000 120.0000 120.0000 120.0000 120.0000 120.0000 120.0000 120.00000 120.0000 120.0000 120.0000 120.0000 120.0000 120.0000 120.00000 120.0000 120.0000 120.0000 120.0000 120.0000 120.0000 120.00000 120.0000 120.0000 120.0000 120.0000 120.0000 120.0000 120.00000 120.0000 120.0000 120.0000 120.0000 120.0000 120.0000 120.00000 120.0000 120.0000 120.0000 120.0000 120.0000 120.0000 120.000 99. Broadcasting/Cable Yrbk (1989) 107. 20. 21. 8 16.2 5.20 21. 8 2.20 2.80(0.70) 38.40 2.80(0.70) 38.60(0.70) 99.9 36.400 03.700 02.0 92.1 93.4 97.300 01.000 34.100 31.80 91,70 33,60 32,20 38,000 46,800 51,00 30,80 34,100 55,700 18,20 88,00 Television Digest Cable and Station Atlas (1988) CLAIMANTS #### REBUTTAL TESTIMONY OF ANN K. FORD I am a partner in the law firm of Fisher, Wayland, Cooper and Leader and am a member of the bars of the District of Columbia, New York and the Patent, Trademark and Copyright Section of the American Bar Association. I have been practicing copyright law for over eight years. I have substantial familiarity with copyright statutes and caselaw and consider myself an expert in the field. I have reviewed the portion of the direct testimony of Robert Kennedy on behalf of Christian Television Corporation ("CTC") which concerns CTC's satellite distribution of its programs in 1987. Based on that testimony, it is my opinion that CTC <u>abandoned</u> its copyrights in its programs. I therefore do not understand why CTC should be entitled to <u>any</u> award from the Tribunal for 1987. Tt is well established that an author or proprietor may "abandon" its copyright by taking overt action which manifests its purpose to surrender its rights in the work and to allow the public to copy it. National Comics Publications v. Fawcett Publications, 191 F.2d 594 (2d Cir. 1951) (Learned Hand, J.). For example, in Bell v. Combined Registry, 397 F. Supp. 1241 (N.D.Ill. 1975), the court held that an author had abandoned his copyright in a poem by sending it out in his Christmas cards and authorizing a psychiatrist to distribute the poem widely as a "gift" to patients. In Stuff v. E.C. Publications, Inc., 342 F.2d 143 (2d Cir.), cert. denied, 382 U.S. 822 (1965), the Second Circuit held that the holder of a copyright on a caricature had abandoned the copyright by acquiescing in wide circulation of the cartoon. And in Hayden v. Chalfont Press, Inc., 177 S. Supp. 303 (S.D. Calif. 1959), the court held that a proprietor had knowingly acquiesced in the reproduction and circulation of copyrighted maps and was therefore estopped from enforcing the copyright. Mr. Kennedy testified: "We send [our programs] up on the satellite so people can benefit..." (Tr. 177). He also testified in response to Chairman Aguero that CTC exercised "no control" over who picked up its programs off the satellite (Tr. 178). 1/ In my opinion, Mr. Kennedy's testimony is an admission that CTC made a gift of its programs to the public. And just as in Bell, this means that CTC abandoned its copyright. The Tribunal should therefore not make any award to CTC. 2/ By contrast, I have personal knowledge that CBN enters into specific, detailed programming agreements with all stations that broadcast its programs ^{2/} For the sake of completeness, I should note that I do not understand Mr. Kennedy's argument that CTC is "harmed" by "loss of control" of its programs through distant carriage. The testimony cited above is an admission that CTC had "no control" of any distribution -- distant carriage surely couldn't cause "loss" of control that CTC never had. #### DECLARATION I, Ann K. Ford, declare under penalty of perjury that the foregoing rebuttal testimony for the Settling Devotional Claimants is true and correct to the best of my knowledge and belief. Ann K. Ford #### CERTIFICATE OF SERVICE I, Sybil Gaines, do hereby certify that a copy of the foregoing "REBUTTAL CASE OF THE SETTLING DEVOTIONAL CLAIMANTS" was mailed first-class mail, postage prepaid, on this 17th day of November, 1989, to the following: John H. Midlen, Jr., Esq. 3238 Prospect Street, N.W. Washington, D.C. 20007 W. Thad Adams, III, Esq. 2180 First Union Plaza 301 S. Tryon Street Charlotte, North Carolina 28282 George R. Grange, Esq. Richard M. Campanelli, Esq. Gammon & Grange Suite 300 1925 K Street, N.W. Washington, D.C. 20006-1115 John I. Stewart, Jr., Esq. Crowell & Moring 1001 Pennsylvania Avenue, N.W. Washington, D.C. 20004-2505 Arnold P. Lutzker, Esq. Barbara S. Ianniello, Esq. Dow, Lohnes & Albertson Suite 500 1255 23rd Street, N.W. Washington, D.C. 20036 *Robert R. D'Andrea Robert T. Kennedy Christian Television Corp., Inc. 6922 142nd Avenue, North Largo, Florida 34641 Sybil Laines *Via Federal Express